Introduction to AGWA2 The Automated Geospatial Watershed Assessment Tool ## **Watershed Groups and the Land Cover Modification Tool** | | - | |--------------|---| | Introduction | In this exercise you will use group watersheds and modified land cover to | | | investigate potential impacts of a residential and commercial development | | Goal | To familiarize yourself with using group watersheds to model a study area that overlaps several watersheds and to learn how to simulate proposed land cover | | | changes. | | Assignment | Run the KINEROS model parameterized with both pre-development and post-development land cover on a group watershed consisting of 5 individual watersheds. | #### Introduction to the AGWA/KINEROS study of development near Benson, Arizona Residential and commercial development is occurring with unprecedented speed throughout the American Southwest. It is projected that from 1995 to 2025, the population in the six Southwestern states of California, Nevada, Arizona, New Mexico, Utah and Colorado will increase by more than 50%, while the remainder of the country is projected to grow only 10 to 15%. This scale and rapid pace of development presents special challenges to the review and permitting process as required under Section 404 of the Clean Water Act (CWA) and the National Environmental Policy Act (NEPA). Many of the areas undergoing rapid development are in arid and semi-arid regions whose watersheds and associated streams exhibit ephemeral or intermittent flow. The standard process for CWA permitting associated with new development rarely considers the special attributes and circumstances encountered in these environments. In addition, rapid urbanization can present a challenge in assessing the cumulative impacts of development on watersheds and landscapes when permitting is conducted piecemeal over multiple parcels in the same region. The U.S. Environmental Protection Agency's (EPA) 404(b)(1) Guidelines (Guidelines) are the substantive environmental criteria used in evaluating permit applications to the U.S. Army Corps of Engineers to discharge dredged or fill material into waters of the United States, including wetlands, under Section 404 of the Clean Water Act. No discharge of dredged or fill material shall be permitted if there is a practicable alternative which would have less adverse impact on the aquatic ecosystem, so long as the alternative does not have other significant adverse environmental consequences. To determine the impact of a proposed project on the aquatic ecosystem, the Guidelines require an analysis of the direct, indirect, secondary and cumulative impacts to the aquatic ecosystem (40 CFR 230.11(g)(1)(h)). According to the Guidelines, "the terms aquatic environment and aquatic ecosystem mean waters of the United States, including wetlands, that serve as habitat for interrelated and interacting communities and populations of plants and animals" (Part 230.3(c)), and the definition of "waters of the United States" includes tributaries. The condition of an aquatic ecosystem may be better understood by examining the hydrology of the watershed. For example, communities of plants and animals depend on the aquatic environment for nutrients and shelter. Changes to the hydrology of that environment, such as increases or decreases in flow or sediment volumes, can have serious impacts on the aquatic ecosystem and the health of those communities. ## **The Study Area** The San Pedro River is nationally known as being one of the last free-flowing rivers in the Southwest. It is a critical migration corridor for hundreds of bird species and serves as important habitat for many other regionally-declining species of plants, fish, and wildlife. In 1988, nearly 40 miles of the river were designated as the first RNCA (Riparian National Conservation Area) in the country, to protect the river and riparian area, and its biological, educational, recreational and cultural resources. Just a few miles downstream from the San Pedro Riparian National Conservation Area (SPRNCA) is a proposed 8,200 acre development. Although not federally protected as an RNCA, the San Pedro River downstream (north) of the study area also contains many of the same highly valued attributes and is critical to maintaining the ecological integrity of upstream areas. In this study, AGWA was applied to the proposed development located near Benson, Arizona (**Figure 1**), and represents a preliminary, qualitative assessment of anticipated hydrologic change resulting from proposed development. Pre- and proposed post-development land cover conditions were simulated using KINEROS2 through the AGWA interface. Changes in runoff and sediment yield due to the proposed changes in land cover were computed for five watersheds encompassing the study area and extending to the main-stem of the San Pedro River. Figure 1. Location Map of the study area, near Benson, Arizona. This study examines the effects of development on the hydrology of a particular portion of the San Pedro River watershed. The results disclose changes to the hydrologic regime that are attributable to modifications in land cover. Changes include the impairment of water resources due to increases in stormwater runoff and sediment yield during frequent, small storm events. This study reveals change as a result of individual discharge and through the cumulative effect of numerous changes to the environment in multiple adjacent watersheds. #### **Getting Started** Start ArcMap with a new empty map. Save the empty map document as **tutorial_Whetstone** in the **C:\AGWA2\mxds** directory. If the AGWA2 Toolbar is not visible, turn it on by selecting the *AGWA2 Toolbar* from *Customize -> Toolbars* on the ArcMap Main Menu bar. Once the map document is opened and saved, set the HOME and TEMP directories by selecting the *AGWA2 Preferences* menu item from *AGWA2 Tools -> Other Options* on the *AGWA2 Toolbar*. HOME: C:\AGWA2\ TEMP: C:\AGWA2\temp\ #### **GIS Data** Add the GIS data to the map by clicking on the Add *Data* button below the menu bar at the top of the screen. Navigate to the **C:\AGWA2\gisdata\tutorials\tutorial_Whetstone** folder and add the following datasets and layers: - land cover types.gdb\ - Commercial_HighDensityResidential - GolfCourse - LowDensityResidential - MediumDensityResidential - Park_OpenSpace - School - WhetstoneRanchFootprint - demf - development.tif - facg - fdg - hillshade - nlcd2001 - outlets.shp - San Pedro River.shp - statsgo.shp - streams You will also need to add the following database files from the C:\AGWA2\datafiles\ folder: - lc_luts\mrlc2001_lut.dbf MRLC look-up table for 2001 and 2006 NLCD land cover - precip\dsgnstrm.dbf return period rainfall for KINEROS You may want to collapse the legends and rearrange the order of the layers to better see what is going on. Click on the minus box next to the layer name in the Table of Contents to collapse the legend, or right-click on the Layers dataframe and select *Collapse All Layers*. Click and drag the layers by their names in Table of Contents to rearrange layer order. If you cannot rearrange the layer order, you may need to select the *List By Drawing* List By Drawing Order ## Part 1: Modeling Runoff in Study Area Using Existing Pre-Development Land Cover In Part 1, the watersheds intersecting the study area will be delineated. The delineated group watershed will be discretized into model elements and those elements will be parameterized using the pre-development land cover. Following the initial parameterization, the model will be executed. 1. Perform the watershed delineation by selecting the *Delineate Group Watershed* menu item from the *AGWA2 Tools -> Delineation Options* menu. A. Output Location box Order button in the Table Of Contents. - I. Workspace textbox: navigate to and select/createC:\AGWA2\workspace\tutorial_Whetstone - II. Geodatabase textbox: g1 - B. Input Grids box - I. DEM tab: select **demf** (do not click Fill) - II. FDG tab: select fdg (do not click Create) - III. FACG tab: select facg (do not click Create) - IV. Stream Grid tab: select streams and the No radiobutton - C. Outlet Identification box - I. Select Multiple Outlets tab - a. Outlets theme: select outlets - b. Outlets ID field: select Outlet - c. Select Outlets box: Select the Select Features tool and drag a box around the 5 points in the feature class. The textbox should be populated with Outlet numbers 1-5. - D. Click Delineate. - E. Save the map document and continue to the next step. - 2. Perform the group watershed discretization by selecting the *Discretize Group Watershed* menu item from the *AGWA2 Tools -> Discretization Options* menu. - A. Input box - I. Delineation: select g1\g1 - B. Model Options box - I. Model: select KINEROS - C. CSA box - I. CSA Units: select Acres - D. Watersheds box - I. % Area column: Leave the default of 2.5% Area for each watershed. - E. Output box - I. Name: enter g1k1 - F. Click Discretize. - G. Save the map document and continue to the next step. - 3. Perform the element parameterization of the group watershed by selecting the *Element Parameterizer* menu item from the *AGWA2 Tools -> Parameterization Options* menu. - A. Discretization combobox: select g1\g1k1 - B. Flow Length Options box: select the Geometric Abstraction radiobutton - C. Hydraulic Geometry Options box: select the **Default** radiobutton - D. Click Process. 4. Perform the land cover and soils parameterization of the group watershed by selecting the *Land Cover and Soils Parameterization* menu item from the *AGWA2 Tools -> Parameterization Options* menu. - A. Watershed tab - I. Discretization: select g1\g1k1 - B. Land Cover tab - I. Land cover grid: select nlcd2001 - II. Look-up table: select mrlc2001_lut - C. Soils tab - Soils layer: select statsgo - II. Soils database: navigate to and select - C:\AGWA2\gisdata\tutorials\tutorial_Whetstone\soildb_US_2002.mdb - D. Click Continue. - 5. Write the KINEROS precipitation file for the group watershed by selecting the *Write KINEROS Precipitation* menu item from the *AGWA2 Tools -> Precipitation Options* menu. - A. Pre-Defined tab: - I. Design Storm Generation box - a. Select database: select dsgnstrm - b. Select location combobox: select San Pedro - c. Select storm frequency (yrs) combobox: select 10 - d. Select storm duration (hrs) combobox: select 1 - B. Watershed Information box - I. Set Saturation Index slider: 0.2 - II. Select watershed: select g1\g1k1 - III. Enter Filename: enter 10yr1hr - C. Click Write. - Write the KINEROS simulation input files for the group watershed by selecting the Write KINEROS Input Files menu item from the AGWA2 Tools -> Simulation Options -> KINEROS Options menu. - A. Select the discretization: select g1\g1k1 - B. Select the precipitation file: select 10yr1hr - C. Select a name for the simulation: enter **predevelopment** - D. Click Write. Where the watersheds meet the San Pedro River, the topography becomes very flat, and combined with the resolution, accuracy, and precision of the DEM, several stream reaches have calculated slopes of zero. A warning message in AGWA is shown when this occurs and informs you that a nominal slope value will be used to prevent the model from crashing. Although not the case in this example, the warnings could indicate an underlying problem with the discretization, a particularly flat study area not well-suited to the application of AGWA, or a large sink feature in the DEM that when filled created a large low slope area. 7. Run the KINEROS model for the group watershed by selecting the *Execute KINEROS Model* menu item from the *AGWA2 Tools -> Simulation Options -> KINEROS Options* menu. - A. Select the discretization: select g1\g1k1 - B. Select the simulation: select predevelopment - C. Click Run. The command window will stay open for each watershed in the group so that successful completion can be verified. Enter each command window and press any key to continue. D. Close the Run KINEROS form. At this point, pre-development conditions have been simulated; post-development land cover will be created in step 2 and then simulated in step 3 so that the analysis can be performed in step 4. ## Part 2: Create Post-Development Land Cover In Part 2, the pre-development land cover will be used along with polygons representing the proposed development to create a post-development land cover product that matches the provided development map. - 1. Perform the land cover modification for the proposed schools by selecting the *Land Cover Modification Tool* menu item from the *AGWA2 Tools -> Other Options* menu. - A. Input Land Cover tab - Land cover grid: select nlcd2001 - II. Look-up table combobox: select mrlc2001_lut - B. Output Land Cover tab - I. Output folder: navigate to and select - C:\AGWA2\workspace\tutorial_Whetstone\ - II. New land cover name: enter step1 - C. Polygon Definition tab - I. Polygon feature class: select School - II. Create? radiobuttons: select No - III. Select the Select Features tool and drag a box around the features in the selected feature class. - D. Modification Scenario box - I. Single Change tab - a. Select **Change entire polygon** radiobutton - b. To type: select Developed, High Intensity - E. Click Process. - F. Save the map and continue to the next step. - 2. Repeat Part 2: Step 1 for the proposed parks and open spaces. - A. Input Land Cover tab - I. Land cover grid: select step1 - II. Look-up table: select mrlc2001_lut - B. Output Land Cover tab - I. Output folder: navigate to and select - C:\AGWA2\workspace\tutorial_Whetstone\ - II. New land cover name: enter step2 - C. Polygon Definition tab - Polygon feature class: select Park_OpenSpace - II. Create? radiobuttons: select No - III. Select the Select Features tool [SS] and drag a box around the features in the #### selected feature class. - D. Modification Scenario box - I. Single Change tab - a. Select *Change entire polygon* radiobutton - b. To type: select Grasslands/Herbaceous - E. Click Process. - F. Save the map and continue to the next step. - 3. Repeat Part 2: Step 1 for the medium density residential areas. - A. Input Land Cover tab - I. Land cover grid: select step2 - II. Look-up table: select mrlc2001_lut - B. Output Land Cover tab - I. Output folder: navigate to and select ## C:\AGWA2\workspace\tutorial_Whetstone\ - II. New land cover name: enter step3 - C. Polygon Definition tab - I. Polygon feature class: select MediumDensityResidential - II. Create? radiobuttons: select No - III. Select the Select Features tool and drag a box around the features in the selected feature class. - D. Modification Scenario box - I. Single Change tab - a. Select *Change entire polygon* radiobutton - b. To type: select Developed, Medium Intensity - E. Click Process. - F. Save the map and continue to the next step. - 4. Repeat Part 2: Step 1 for the low density residential areas. - A. Input Land Cover tab - I. Land cover grid: select step3 - II. Look-up table: select mrlc2001_lut - B. Output Land Cover tab - I. Output folder: navigate to and select ## C:\AGWA2\workspace\tutorial_Whetstone\ - II. New land cover name: enter step4 - C. Polygon Definition tab - I. Polygon feature class: select LowDensityResidential - II. Create? radiobuttons: Select No. - III. Select the Select Features tool and drag a box around the features in the selected feature class. - D. Modification Scenario box - I. Single Change tab - a. Select **Change entire polygon** radiobutton - b. To type: select Developed, Low Intensity - E. Click Process. - F. Save the map and continue to the next step. - 5. Repeat Part 2: Step 1 for the golf course. - A. Input Land Cover tab - I. Land cover grid: select step4 - II. Look-up table: select mrlc2001_lut - B. Output Land Cover tab - I. Output folder: navigate to and select ## C:\AGWA2\workspace\tutorial_Whetstone\ - II. New land cover name: enter step5 - C. Polygon Definition tab - I. Polygon feature class: select GolfCourse - II. Create? radiobuttons: select No - III. Select the Select Features tool and drag a box around the features in the selected feature class. - D. Modification Scenario box - I. Single Change tab - a. Select *Change entire polygon* radiobutton - b. To type: select **Developed, Open Space** - E. Click Process. - F. Save the map and continue to the next step. - 6. Repeat Part 2: Step 1 for the commercial and high density residential areas. - A. Input Land Cover tab - I. Land cover grid: select step5 - II. Look-up table: select mrlc2001_lut - B. Output Land Cover tab - I. Output folder: navigate to and select ## C:\AGWA2\workspace\tutorial_Whetstone\ - II. New land cover name: enter finalLC - C. Polygon Definition tab - I. Polygon feature class: select Commercial_HighDensityResidential - II. Create? radiobuttons: select No - III. Select the Select Features tool and drag a box around the features in the selected feature class. - D. Modification Scenario box - I. Single Change tab - a. Select *Change entire polygon* radiobutton - b. To type: select **Developed, High Intensity** - E. Click Process. - F. Save the map and continue to the next step. At this point, the **finalLC** raster represents the post-development land cover. Load a legend into the **nlcd2001** and **finalLC** datasets to better visualize the changes. Right click the layer name of the **nlcd2001** dataset in the *Table of Contents* and select *Properties* from the context menu that appears. Select the *Symbology* tab from the form that opens. In the *Show* box on the left side of the form, select *Unique Values* and click the *Import* button on the right. Click the file browser button, navigate to and select **C:\AGWA2\datafiles\renderers\nlcd2001.lyr**, and click OK to apply the symbology and exit the *Import Symbology* form. Repeat the procedure for the **finalLC** dataset. To check that the **finalLC** dataset matches the provided development map (**development.tif**), turn all the layers in the Table of Contents off except for **nlcd2001**, **development.tif**, and **finalLC** by unchecking the checkbox next to the layer names. Toggle these three layers on and off and drag them above or below each other to see how the pre-development land cover has been modified to match the development map. After you're satisfied, you can rearrange the order of the layers and turn them on/off to your liking. Part 3: Modeling Runoff in Study Area Using Proposed Post-Development Land Cover In Part 3, the initial land cover and soils parameterization of the watershed will be overwritten by the post-development land cover dataset created in Step 2. The new parameterization will be used to write a different set of model input files to execute the model. 1. Perform the land cover and soils parameterization of the group watershed by selecting the *Land Cover and Soils Parameterization* menu item from the *AGWA2 Tools -> Parameterization Options* #### menu. - A. Watershed tab - I. Discretization: select g1\g1k1 - B. Land Cover tab - I. Land cover grid: select finalLC - II. Look-up table: select mrlc2001_lut - C. Soils tab - I. Soils layer: select statsgo - II. Soils database: navigate to and select ## C:\AGWA2\gisdata\tutorials\tutorial_Whetstone\soildb_US_2002.mdb - D. Click Continue. - Write the KINEROS simulation input files for the group watershed by selecting the Write KINEROS Input Files menu item from the AGWA2 Tools -> Simulation Options -> KINEROS Options menu. - A. Select the discretization: select g1\g1k1 - B. Select the precipitation file: select 10yr1hr - C. Select a name for the simulation: enter postdevelopment - D. Click Write. - 3. Run the KINEROS model for the group watershed by selecting the *Execute KINEROS Model* menu item from the *AGWA2 Tools -> Simulation Options -> KINEROS Options* menu. - A. Select the discretization: select g1\g1k1 - B. Select the simulation combobox: select postdevelopment - C. Click Run. D. Close the Run KINEROS form. ## Part 4: Comparing Results from Pre- and Post-Development Scenarios In Part 4, the results from the **predevelopment** and **postdevelopment** simulations will be imported into AGWA. These results will then be differenced to visually see how the proposed development affects the hydrology of the watersheds in the study area. 1. Import the results from the two simulations by selecting the *View KINEROS Results* menu item from the *AGWA2 Tools -> KINEROS Results -> View KINEROS Results* menu. - A. Results Selection box - I. Watershed: select g1\g1k1 - II. Simulation: click Import - a. Yes to importing postdevelopment - b. Yes to importing predevelopment - 2. Difference the predevelopment and postdevelopment simulation results. - A. Difference tab - I. Simulation1: select predevelopment - II. Simulation2: select postdevelopment - III. Select Absolute Change radiobutton - IV. New Name: enter post-pre_abs - V. Click Create - 3. View the differenced results. - A. Results Selection box - I. Watershed: select g1\g1k1 - II. Simulation: select post-pre_abs - III. Output: select Runoff (mm) - IV. Click Update.